Biomedical Tele-Immersion for the Next Generation Internet

Jonathan C. Silverstein, MD, MS, FACS Fred Dech, MFA

Key Contributing Investigators

Physicians/Domain Experts

Jonathan C. Silverstein, MD, MS - Pl

Theodore Mason, MD

Edward L. Applebaum, MD

J.J. Kempiners, MD

Russell K. Pearl, MD

Charles P. Orsay, MD

H.D. Dobson, MD

W. Scott Helton, MD

N.J. Espat, MD

Keith Thulborne, MD, PhD

Educators

Marcia Edison, PhD

Sandy Cook, PhD

Stephen Small, MD

Jesse Ehrenfeld

Darin Croft, PhD

Medical artists

Mary Rasmussen - Co-Pl

Ray Evenhouse

Sean Prokasy

Greg Blew

Peter Jurek

Engineers/Technical Experts

Walter Panko, PhD

Tom DeFanti, PhD

Jason Rubenstein, MD

Fred Dech, MFA

Zhuming Ai, PhD

Chris Scharver

Michael Papka

Rick Stevens

Phil Kouchoukos, MD, MS

Challenges of Surgical Education

- Rapid expansion of knowledge
- Limited availability of biological materials
- Limited availability of expert educators
- Increasingly specialized procedures
- Application of teleconferencing, telepresence, and virtual reality

Three-Dimensional Anatomy

- Highly complex
- Critical to understanding common problems
- Surgeon's conceptual visualization difficult to achieve with lectures, 2D illustrations or photos
- Cadaver dissection also difficult
- Few local experts in any region

Broad Goals

- Implement Tele-Immersive environments to teach selected anatomical relationships and manipulate radiological images
- Evaluate this method of instruction by assessment of knowledge gains, user satisfaction, process measures and costs

Tele-Immersive Virtual Reality

- Two or more ImmersaDeskTM systems
 - stereo vision
 - viewer centered perspective
 - large angles of view
 - interactivity
- Networked collaboration (using CAVERNsoft)
 - converse, see each other, and point in 3D!

Electronic Visualization Lab, University of Illinois at Chicago

Tele-Immersion Hardware

- Rear Projection System The ImmersaDeskTM
 - 67x50-inch rear-projected screen at a 45-degree angle
 - up to five simultaneous users
- Tracking System The SpacepadTM
 - Electro-magnetic device tracks user's glasses and wand with six degrees of freedom (x, y, z, azimuth, pitch, roll)
- 3D Mouse Wanda™ VR Input Device
 - Input device control the ImmersaDeskTM system
 - Has three buttons & joystick
- LCD Shutter Glasses ActiveStereo™ Glasses
 - System Generates 2 images for each user
 - Alternately blocks images, to create stereo effect

ImmersaDeskTM System Elements

Biomedical Tele-Immersion Methods

- Slice sections digitized
- 3-D Structures segmented
 - by hand or by automatic methods
- 3-Dimensional surface geometry files generated
 - by offline processing or by automatic methods
- Manipulated in Networked ImmersaDesks

These projects have been funded in part with Federal funds from the National Library of Medicine, National Institutes of Health, under Contract No. N01-LM-9-3543 and Grant R01-LM-06756-01.

University of Illinois at Chicago, VRMedLab Division of Colon and Rectal Surgery, Cook County Hospital

University of Illinois at Chicago, VRMedLab Division of Colon and Rectal Surgery, Cook County Hospital

Dobson HD, Pearl RK, Orsay CP, Rasmussen M, Evenhouse R, Ai Z, Blew G, Dech F, Edison MI, **Silverstein JC**, Abcarian H.Virtual Reality: new method of teaching anorectal and pelvic floor anatomy. Dis Colon Rectum 2003 Mar;46(3):349-52.

Evaluation	Totally Disagree	Disagree	No Opinion	Agree	Totally Agree
Comfortable with	3	1	2	2	5
technology at start					
of course					
Comfortable with	0	0	0	5	8
technology at end of					
course					
VR technology	0	0	0	2	11
helped to					
understand pelvic					
floor anatomy					
Willing to take	0	0	0	2	11
another VR					
technology					
workshop					

Dobson HD, Pearl RK, Orsay CP, Rasmussen M, Evenhouse R, Ai Z, Blew G, Dech F, Edison MI, **Silverstein JC**, Abcarian H.Virtual Reality: new method of teaching anorectal and pelvic floor anatomy. Dis Colon Rectum 2003 Mar;46(3):349-52.

Immersive Hepatic Surgery Educational Environment (IHSEE)

Immersive Hepatic Surgery Educational Environment (IHSEE) - MOVIE

Silverstein JC, Dech F, Edison M, Jurek P, Helton WS, Espat NJ. Virtual Reality: Immersive Hepatic Surgery Educational Environment (IHSEE). Surgery. 2002 Aug;132(2):274-7.

Virtual Temporal Bone

Methods

- Implemented in first year anatomy course
- 87 first year anatomy students volunteered emerging into 3 groups (11 excluded no post-quiz taken)
 - One group participated in pre and post-quiz only (no additional instruction (27) beyond standard lecture and cadaver lab)
 - Other two groups received a twenty-minute session with the teleimmersive environment before (19) after (30) the standard sessions
- Sessions run by teaching assistants
 - specifically trained to use the technology
 - highlighted the important "true" anatomic locations of landmarks
- Students took quizzes and surveys

Results - Testing Data (Diffs)

(manuscript in preparation)

Results – Survey Data

1 = Strongly Disagree, 5= Strongly Agree

 I found the instructor easy to understand 	4.0
---	-----

Yes = 45, No = 4

(manuscript in preparation)

Rigorous Exploration of Medical Data in Collaborative Virtual Reality Applications

Distributed, collaborative, stereoscopic visualization and high precision manipulation of volumetric data

Collaborators:

Depts. of Radiology, UIC and UC
Electronic Visualization Lab, UIC
Math & Computer Science Div., ANL

Dech F, Silverstein JC. Rigorous Exploration of Medical Data in Collaborative Virtual Reality Applications. IEEE Computer Society Proceedings of 6th Annual Conference on Information Visualisation. 2002. P32-38.

CAVERN G2 Networking Components

Interface Event and State Propagation

UIC

Collaborative Virtual Reality Features Implemented

- Persistent Server-Client Tele-Collaboration
 - Distributed application control, Synchronization, Audio and video channels sharing
- Model selection, Transparency of Elements
- Translate, Rotate, Scale
- Automatic DICOM import
- Segmentation
- Region of Interest
- Sampling Precision
- Arbitrary Clipping Plane

Visualization from Visible Human Dataset

Lessons Learned (page 1 of 2)

- Instructors and learners adopt the technology quickly
 - Key messages can avoid distracting or disturbing displays
- Tele-Immersion for surgical/anatomic education is valuable
 - Positive educational outcomes
 - Positive satisfaction outcomes
- It takes less than 30 minutes to effectively demonstrate and interact with a single virtual environment

Lessons Learned (page 2 of 2)

- Live video useful in understanding remote environment (i.e. AccessGrid in concert with Tele-Immersion), but video avatars were simply a distraction
- Advanced network features other than bandwidth are useful (particularly use of multiple protocols in one application)
- Widespread adoption of Biomedical Tele-Immersion is currently limited by hardware features such as expensive proprietary hardware requirements and expert labor

Acknowledgements

This project has been funded in whole or in part with Federal funds from the National Library of Medicine, National Institutes of Health, under Contract No. N01-LM-9-3543 and under Grant R01-LM-06756-01.

Papers Referenced

- Dobson HD, Pearl RK, Orsay CP, Rasmussen M, Evenhouse R, Ai Z, Blew G, Dech F, Edison MI, Silverstein JC, Abcarian H. Virtual Reality: new method of teaching anorectal and pelvic floor anatomy. Dis Colon Rectum 2003 Mar;46(3):349-52.
- Silverstein JC, Dech F, Edison M, Jurek P, Helton WS, Espat NJ. Virtual Reality: Immersive Hepatic Surgery Educational Environment (IHSEE). Surgery. 2002 Aug;132(2):274-7.
- Dech F, Silverstein JC. Rigorous Exploration of Medical Data in Collaborative Virtual Reality Applications. IEEE Computer Society Proceedings of 6th Annual Conference on Information Visualisation. 2002. P32-38.